PUBLIC POWER UTILITIES IN IDAHO

Presented to Legislative Generation Sub-Committee
by
Idaho Energy Authority (IDEA)
and
Idaho Consumer Owned Utilities Association (ICUA)

Outline

- □ An overview of current load and resource needs of Public Power in Idaho today.
- □ The initial steps Public Power in Idaho has taken in developing Integrated Resource Plan (IRP) for future load and resource needs.

Public Power Today

- □ Twenty-six municipally owned or cooperatively owned systems.
- □ Regulated by governing bodies.
- □ Subject to Idaho State law.
- May own and operate generation, distribution and transmission facilities.

Municipal Utilities

- Municipal utilities operate as a city department.
- □ Subject to the city council and mayor ultimately the voters.
- □ Serve within city limits.
- Must comply with Idaho State law, e.g. purchasing, bonding and open meetings.
- May own and construct generation, distribution and transmission facilities.

Cooperative Utilities

- □ Cooperative utilities are not-for-profit corporations.
- □ Subject to an elected board of directors.
- □ No restrictions on service territory, except for prohibition of service to areas with existing electric providers.
- □ Must comply with Idaho State law.
- May own and construct generation, distribution and transmission facilities as well as other business, e.g. telephone and propane.

Twenty-six Separate Municipal or Cooperative Utilities in Idaho

- □ Northern Idaho (7)
 - Bonners Ferry
 - Northern Lights
 - Kootenai Electric
 - City of Plummer
 - Inland Power
 - Clearwater Power
 - Idaho County

- □ Central Idaho (3)
 - Salmon River
 - Lost River
 - City of Weiser
- □ East Idaho (5)
 - Vigilante Electric
 - Fall River Electric
 - Lower Valley Energy
 - City of Idaho Falls
 - City of Soda Springs

Twenty-six Separate Municipal or Cooperative Utilities in Idaho (cont.)

- □ Burley Area (11)
 - East End Mutual
 - United Electric
 - City of Rupert
 - City of Burley
 - City of Albion
 - City of Declo
 - South Side Electric

- □ Burley Area (cont.)
 - Farmers Electric
 - City of Minidoka
 - Raft River Electric
 - Riverside Electric Lines

Twenty-six Separate Municipal or Cooperative Utilities in Idaho (cont.)

- □ Each of these utilities has its own distinct management.
- What they have in common is operation of an electric distribution system.
- Most Public Power Utilities purchase all of their power needs from the Bonneville Power Administration (BPA).
 - Some generate a portion of their own power
 - One utility is an all-requirement customer of Idaho Power Company

Idaho Energy Resources Authority (IERA)

- □ Created by Legislature in 2005.
- □ Empowered to finance generation and transmission facilities for Investor Owned Utility (IOU), municipal or cooperative utilities and to finance renewable energy projects.

Bonneville Power Administration

□ Current Role

- Provides and delivers wholesale power supply to its customers for all of their electrical needs at rates based on the costs of BPA's total system.
- Key phrases in this statement are "all of their electrical needs" and "at rates based on the costs of BPA's total system".
- Primarily uses the transmission systems of IOUs in Idaho to deliver power.


Bonneville Power Administration (cont.)

- □ Future Role
 - Provide and deliver wholesale power supply:
 - up to its' existing generation capability, under rate schedules reflecting the cost of this capability (Tier 1)
 - provide additional wholesale power at market based rates (Tier 2)
 - Note the new key phrase is "up to its' existing generation capability' and 'additional wholesale power at market based rates".
 - New load growth will be the responsibility of the individual municipalities and cooperatives.

- □ Public Power Utilities have never collectively conducted a resource plan.
- □ BPA in conjunction with the Northwest Power Planning Council have conducted regional planning.
- Planning process includes Idaho Public Power Utilities.
- □ In the past most Public Power Utilities would have said the Power Council's plan was their plan and left it at that, but some do their own individual plans.

- ☐ The change at BPA will require Public Power Utilities to plan for their own load growth.
- □ BPA is one option to serve Public Power Utilities load growth but at market prices not at its blended cost of providing bulk wholesale power.
- □ The question facing Public Power today is how will they manage Market Risk?


- ☐ In response to BPA's initiative IDEA has taken the first steps to develop a comprehensive Resource Plan for its Members.
- □ IDEA' research is based on a voluntary sharing of load data.
- □ IDEA has compiled the following load data on twenty-one of its Members.
- □ The first chart shows what IDEA's load would be if it were a single utility.
- □ The peak in winter is approximately 850 MW and the summer is approximately 700 MW.


- □ The picture is very different when IDEA Members operate as they do today, as twenty-one stand alone utilities.
- Operating independently, IDEA Members peak at almost 1,000 MW instead of the 850 MW as a single utility.
- □ IDEA Members range in size from less than one MW to in excess of 200 MW of load.

- □ An alternate way to view IDEA's load is by IOU control areas.
- □ IOU operating load control areas are responsible for access to, maintenance and reliability of the transmission system.


- □ IDEA Members operate in several different load control areas:
 - Idaho Power Company Southern Idaho
 - PacifiCorp (aka Rocky Mountain Power) Eastern Idaho
 - Avista Utilities Northern Idaho
- □ All IDEA Members are Transmission Dependent Utilities (TDU).
- □ IDEA peaks and loads look very different when viewed from the load control area perspective.


- □ IDEA Members do not have the sophisticated econometric models to determine load forecasts of their customer loads.
- □ Instead historical data, anticipated needs and statistical methods have been used.

IDEA Total Energy Load & Resources


IDEA Total Peak Load & Resources


- □ Even with modest growth there is a substantial need for new resources.
- □ With robust growth resource needs increase considerably.
- □ Put simply, Public Power Utilities in Idaho need more resources both generation and transmission.

What are the Public Power Utilities doing to prepare to meet load needs in the future?

- □ Some IDEA Members are acquiring a portion of a new coal-fired electric plant being developed in Utah.
 - Even those utilities are facing difficulties in the lack of transmission access.
- □ Others Members are jointly exploring developing other resources.

What are the Public Power Utilities doing to prepare to meet load needs in the future?

- Some may rely on market purchases.
- □ Some will subscribe to BPA's tier two offering.
- Bottom line -- every Public Power Utility must do something, there is simply not enough resources in Idaho to meet our future needs.
- □ Public Power is working closely with the IERA to facilitate transmission system expansion to allow the import of new resources.

Public Power Utilities Renewable and Conservation Efforts

- □ Public Power Utilities in Idaho have participated through BPA in robust acquisition of renewable resources.
- □ Public Power Utilities plan to continue to do so, either collectively through IDEA and ICUA or individually.
- Most Public Power Utilities have net metering options.
- □ IDEA collectively implements an aggressive conservation program for many of its Members based on an incentive rate from BPA.

Summary

- □ Idaho Public Power Utilities must now act to meet their own resource needs.
- □ The IERA is working to facilitate expansion of the transmission system.
- Consistent state policies needed so that utilities can plan and acquire resources compatible with the state policy.
- □ Public power will need some legislative changes to allow its members to better plan, coordinate, operate and finance new resources.